Theoretical Prediction of the Heats of Formation, Densities and Relative Sensitivities, and/or Synthetic Approaches Toward the Synthesis of High Energy Dense Materials (HEDMs): 3,5-Dinitro-1,3,5-Oxadiazinane, Bis-Adjacent RDX, Bis-Adjacent HMX, 4,4',6,6'-Tetranitro-1,1'-Bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-Bisimidazo Oxadiazole, and the Open-Cage Derivative of CL-20 by Edward FC Byrd and Jesse J Sabatini ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. Theoretical Prediction of the Heats of Formation, Densities and Relative Sensitivities, and/or Synthetic Approaches Toward the Synthesis of High Energy Dense Materials (HEDMs): 3,5-Dinitro-1,3,5-Oxadiazinane, Bis-Adjacent RDX, Bis-Adjacent HMX, 4,4',6,6'-Tetranitro-1,1'-Bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-Bisimidazo Oxadiazole, and the Open-Cage Derivative of CL-20 by Edward FC Byrd and Jesse J Sabatini Weapons and Materials Research Directorate, ARL # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB courted number. #### PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | |--|----------------------------|--|--| | September 2015 | Final | January 2015–March 2015 | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | Theoretical Prediction of the He
Sensitivities, and/or Synthetic A
Energy Dense Materials (HEDM
Bis-Adjacent RDX, Bis-Adjacer | 5b. GRANT NUMBER | | | | 5,5',6,6'-4H,4'H-5,5'-Bisimidazo
CL-20 | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | Edward FC Byrd and Jesse J Sal | patini | | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | US Army Research Laboratory
ATTN: RDRL-WML-B
Aberdeen Proving Ground, MD 21005 | | ARL-TN-0693 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 12 DICTRIBUTION/AVAILABILITY CTATE | - AFAIT | | | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT Using the US Army Research Laboratory (ARL)-developed series of scripts, written to dramatically simplify the computation of crystalline density and heat of formation, we evaluated the performance properties for 5 notional energetic materials: 3,5-dinitro-1,3,5-oxadiazinane, *bis*-adjacent RDX, *bis*-adjacent HMX, 4,4',6,6'-tetranitro-1,1'-bis(*N*-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole, and the open-cage derivative of CL-20. Additionally, a qualitative estimation of the impact sensitivities has been calculated. This technical note outlines the procedures used to generate this information, as well as Cheetah calculations using the predicted crystalline densities and heats of formation. Synthetic efforts toward synthesizing 3,5-dinitro-1,3,5-oxadiazinane, *bis*-adjacent RDX, and 4,4',6,6'-tetranitro-1,1'-bis(*N*-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole are described, as well as potential synthetic pathways toward synthesizing, *bis*-adjacent HMX and the open-cage derivative of CL-20. ### 15. SUBJECT TERMS computational toolbox, script, crystalline density, heat of formation, impact sensitivity, synthesis, energetic materials | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON Edward FC Byrd | | | |---------------------------------|--------------|-------------------------------|---|----|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 26 | 410-306-0729 | # Contents | List | List of Figures | | |------|---|----| | List | t of Tables | iv | | Acł | knowledgments | v | | 1. | Introduction | 1 | | 2. | Results and Discussion | 1 | | 3. | Conclusions | 14 | | 4. | References | 15 | | List | t of Symbols, Abbreviations, and Acronyms | 17 | | Dis | tribution List | 18 | # **List of Figures** | Fig. 1 | Optimized structures a) 1, b) 2, c) 3, d) 4, and e) 52 | |-----------|---| | Fig. 2 | Electrostatic potential map of 1, a) with and b) without molecule overlay4 | | Fig. 3 | Electrostatic potential map of 2, a) with and b) without molecule overlay5 | | Fig. 4 | Electrostatic potential map of 3, a) with and b) without molecule overlay6 | | Fig. 5 | Electrostatic potential map of 4, a) with and b) without molecule overlay | | Fig. 6 | Electrostatic potential map of 5, a) with and b) without molecule overlay | | Fig. 7 | 3,5-dinitro-1,3,5-oxadiazinane (1)9 | | Fig. 8 | Bis-adjacent RDX (2)10 | | Fig. 9 | Bis-Adjacent HMX (3)12 | | Fig. 10 | 4,4',6,6'-tetranitro-1,1'-bis(<i>N</i> -oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4)12 | | Fig. 11 | Open-chain CL-20 (5) | | List of T | ables | | Table 1 | Computed heats of formation and crystalline densities for 3,5-dinitro-1,3,5-oxadiazinane (1), bis-adjacent RDX (2), bis-adjacent HMX (3), 4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4), and the open-cage derivative of CL-20 (5) | | Table 2 | Cheetah predicted properties for 3,5-dinitro-1,3,5-oxadiazinane (1), bis-adjacent RDX (2), bis-adjacent HMX (3), 4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4), and the open-cage derivative of CL-20 (5) | ## **Acknowledgments** Dr Betsy Rice and Jennifer J Hare are acknowledged for their efforts in the original coding of the neutral heat of formation and EDAT tools, respectively. Dr Anthony Yau is acknowledged for his work in revising the EDAT code. Dr James Ianni (Applications Engineer with Lockheed-Martin, Contractor to the US Army Research Laboratory Department of Defense [DOD] Supercomputing Resource Center [ARL DSRC]) is acknowledged for his *gsubmit* script, initially written for the ARL DSRC. Dr Betsy Rice is acknowledged for running the Cheetah calculations. All computations were performed at the ARL DSRC, Aberdeen Proving Ground (APG), Maryland. INTENTIONALLY LEFT BLANK. ### 1. Introduction US Army Research Laboratory (ARL) researchers have achieved robust theoretical models capable of predicting performance properties, such as heats of formation, densities, and impact sensitivity of energetic materials (EMs) and have begun growing advanced synthesis capabilities to realize notional materials. This dual capability allows synthetic and formulation chemists to safely and quickly screen candidate materials to focus efforts only on the most promising compounds. For an in depth explanation of the different theoretical methods employed herein, please refer to previous works. This technical note will detail theoretical predictions and potential synthesis routes, including efforts to date, for 5 notional EMs: 3,5-dinitro-1,3,5-oxadiazinane (1), bis-adjacent RDX (2), bis-adjacent HMX (3),4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4), and the open-cage derivative of CL-20 (5). ### 2. Results and Discussion The properties of the notional 3,5-dinitro-1,3,5-oxadiazinane (1, a), bis-adjacent RDX (2, b), bis-adjacent HMX (3, c), 4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4, d), and the open-cage derivative of CL-20 (5, e) molecules (Fig. 1a–e) were predicted using the ARL tools.⁷ For the estimation of the impact sensitivities, the electrostatic maps on the 0.001 isosurfaces were generated with the scalar range of the electrostatic surface potential (ESP) ranging from –0.05 to 0.075. Recall that for this visualization methodology, regions of large positive charge (i.e., electron deficient regions, labeled as red) over the backbone of the structure tend to indicate increased sensitivity. Fig. 1 Optimized structures a) 1, b) 2, c) 3, d) 4, and e) 5 The computed heats of formation and crystalline densities for these molecules are presented in Table 1. Additionally, we plot the ESP maps for 1 (Fig. 2a–b), 2 (Fig. 3a–b), 3 (Fig. 4a–b), 4 (Fig. 5a–b), and 5 (Fig. 6a–b) both with and without the molecule overlaid on the ESP. Analyzing the images, we would quantify the molecules as insensitive for molecule 1, moderately sensitive for molecules 2 and 4, and sensitive for molecules 3 and 5. Recall however, that this methodology is qualitative, and exact values are not determinable. Using the predicted data, we then performed Cheetah 7.0 calculations⁸ to predict the performance parameters. At the Chapman-Jouguet (CJ) point, Cheetah yields the values shown in Table 2. Table 1 Computed heats of formation and crystalline densities for 3,5-dinitro-1,3,5-oxadiazinane (1), bis-adjacent RDX (2), bis-adjacent HMX (3), 4,4',6,6'-tetranitro-1,1'-bis(Noxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4), and the open-cage derivative of CL-20 (5) | Molecule | Solid Phase Heat of
Formation
(kcal/mol) | Density
(cm³) | |----------|--|------------------| | 1 | -22.213 | 1.699 | | 2 | 81.543 | 1.886 | | 3 | 82.797 | 1.919 | | 4 | 251.902 | 2.025 | | 5 | 113.480 | 1.919 | Fig. 2 Electrostatic potential map of 1, a) with and b) without molecule overlay Fig. 3 Electrostatic potential map of 2, a) with and b) without molecule overlay Fig. 4 Electrostatic potential map of 3, a) with and b) without molecule overlay Fig. 5 Electrostatic potential map of 4, a) with and b) without molecule overlay Fig. 6 Electrostatic potential map of 5, a) with and b) without molecule overlay Table 2 Cheetah predicted properties for 3,5-dinitro-1,3,5-oxadiazinane (1), bis-adjacent RDX (2), bis-adjacent HMX (3), 4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4), and the open-cage derivative of CL-20 (5) | Molecule | Pressure
(GPa) | Shock
Velocity | Temperature
(K) | Total Energy of
Detonation (TNT eqv) | | |----------|-------------------|-------------------|--------------------|---|------------| | | (GI a) | (km/s) | (11) | (per cc) | (per gram) | | 1 | 27.514 | 8.104 | 3195.8 | 1.260 | 1.227 | | 2 | 37.228 | 9.175 | 3671.5 | 1.644 | 1.442 | | 3 | 38.487 | 9.281 | 3490.9 | 1.645 | 1.418 | | 4 | 56.124 | 10.089 | 5344.1 | 2.307 | 1.884 | | 5 | 38.878 | 9.362 | 3809.1 | 1.732 | 1.493 | Based on these predictions, we began pursuing the synthesis of compounds 1, 2, 4, and 5. Due to the predicted sensitivity of compound 3, we decided against synthesizing this EM. While compound 1 (Fig. 7) is known in the Russian literature, 9 the physical properties of this molecule have never been reported. Due to the presence of the cyclic ether, it is believed that this material could have interesting melt-cast capabilities. While the current synthesis of dinitramine 1 requires the use of energetic compounds throughout the entire synthesis, our synthetic approach, if ultimately successful, would represent a safer alternative, since the energetic transformations would occur only at the end of the synthesis. $$O_2N_N NO_2$$ Fig. 7 3,5-dinitro-1,3,5-oxadiazinane (1) The synthetic approach toward synthesizing dinitramine 1 is summarized in Scheme 1. Dibenzylurea (7) was synthesized in high yield by an environmentally friendly method without the use of phosgene reagents by reacting dimethyl carbonate and benzylamine with a catalytic amount of sodium methoxide. Treatment of urea 7 with an excess of paraformaldehyde under acidic conditions afforded cyclic ether 8. The next step of the synthesis will be to subject cyclic ether 8 to hydrogenolysis, followed by nitration. Ring opening of the dinitrourea cyclic ether with NaOH, followed by reacidification of the disodium dinitramine salt would furnish dinitramine 9 as the open-chain. This material has potential to be a high performing EM. Dinitramine 9 can be subjected to polymerization to yield new energetic polymers. Alternatively, dinitramine 9 can be converted into alkali and alkaline earth dinitramine salts, which has pyrotechnic applications in civilian fireworks and military pyrotechnic illumination. Finally, treatment of dinitramine 9 with paraformaldehyde in the presence of heat would result in the desired cyclic ether dinitramine 1. **Scheme 1.** Synthesis of cyclic ether dinitramine **1**. Turning to compound **2**, *bis*-adjacent RDX (Fig. 8), a compound that has never been reported in the literature and has appreciably higher predicted performance than RDX. RDX has a crystalline density of 1.80 cm³, a detonation pressure of 34.7 GPa, and a detonation velocity of 8754 m/s.¹⁰ The comparable performance of this molecule to HMX, and its predicted moderate sensitivity make it an interesting target for synthesis (NB: HMX has a crystalline density of 1.90 cm³, a detonation velocity of 9150 m/s, and a detonation pressure of 39.3 GPa).¹⁰ $$\begin{array}{c|cccc} & NO_2 & NO_2 \\ \hline O_2NN & N & N & N \\ \hline & N & N & N \\ \hline & NO_2 & NO_2 \\ \hline & NO_2 & NO_2 \\ \hline & & \mathbf{2} \end{array}$$ Fig. 8 Bis-adjacent RDX (2) It was believed that glycoluril was a logical starting point toward the synthesis of bis-adjacent RDX. Glycoluril (10) was synthesized in high yield using the known acid-catalyzed condensation procedure between urea and glyoxal. With glycoluril in hand, a 1-pot method was developed to form tetracycle 11. Paraformaldehyde was employed in a slight excess in slightly alkaline conditions to first afford the resulting glycoluril tetramethylol. This product was not isolated, but was instead treated with *t*-butylamine with moderate heating. This resulted in the formation of a white precipitate, which was filtered, and identified as tetracycle **11**. Conversion the diurea portion of tetracycle **11** to diaminal **12** was achieved in high yield using lithium aluminum hydride, see Scheme 2. **Scheme 2.** Synthesis of *bis*-adjacent RDX. With tetracycle **12** in hand, the stage is now set for nitration of this compound via the nitrolysis of methylene carbons. This logic is analogous to the Bachmann process, in which nitrolysis of methylenes occurs selectively on hexamine to afford RDX and HMX. In synthesizing bicyclo-HMX, it has been well established that a central hurdle in completing this synthesis was the ability for the fused 5-membered ring system to undergo ring-opening during nitrolysis depending on the nitration conditions used. ¹¹ This phenomenon likely occurs as a way to relieve the ring strain of the fused 5-membered ring system. 6-membered rings, however, are the most thermodynamically stable, and it is not expected that nitrolysis will occur within the 6-membered rings with the 5-membered ring system present. What is not known at this time is which direction nitrolysis will occur. If nitrolysis occurs at the methylene carbons of the bridgehead, then the product that forms would be *bis*-adjacent RDX (2). On the other hand, if nitrolysis occurs preferentially at the ethylene position of the ring fusion, then the product would be the 12-membered macrocycle dodecagen (13). This latter molecule has been described theoretically by McQuaid as having higher performance than HMX, with a crystalline density of 1.93 cm³, a detonation velocity of 9230 m/s, and a detonation pressure of 37.0 GPa. Undoubtedly, this latter molecule would be interesting, particularly if it could be synthesized in a handful of steps, as detailed in Scheme 2. While compound 3, bis-adjacent HMX (Fig. 9) has also never been reported in the literature and has a calculated performance similar to bis-adjacent RDX, as stated previously the predicted sensitivity of the former compound appears to be appreciably higher. It can therefore be debated as to whether synthesizing bis-adjacent HMX is a worthwhile target while other, similar performing yet less sensitive notional materials are possible. In light of the calculations performed within this report, it was decided that our synthetic efforts would be best focused elsewhere. Fig. 9 Bis-Adjacent HMX (3) Another compound that is currently in the process of being synthesized is *bis-N*-oxide (4), depicted in Fig. 10. This compound that has exceptionally high theoretical performance, yet calculates to have only a moderate sensitivity. Given the potential performance of this compound, it is imperative that *bis-N*-oxide (4) be synthesized successfully. Fig. 10 4,4',6,6'-tetranitro-1,1'-bis(N-oxide)-5,5',6,6'-4H,4'H-5,5'-bisimidazo oxadiazole (4) A proposed synthesis for *bis-N*-oxide (4) is summarized in Scheme 3. Imidazole (14) can be converted to bisimidazole 15 through a known procedure. ¹⁴ Subjection of this latter compound to benzyl bromide, followed by reduction of the resultant diimine with sodium borohydride ¹⁵ would yield tetrabenzylamine 16. Exposure of the alkene moieties of tetrabenzylamine 16 with *in situ* generated N₂O₃ would afford *bis*-furoxan **17**. Conversion of the benzyl groups to the acetates, followed by nitrolysis would afford the sought after *bis-N*-oxide **4**. ## **Scheme 3.** Synthesis of *bis-N*-oxide **4**. Finally, the most elusive target thusfar has been a plausible synthesis for the open-chain version of CL-20 (Fig. 11). This molecule has better calculated performance than *bis*-adjacent HMX, and *bis*-adjacent RDX. Although it is calculated to be quite sensitive, as CL-20 is able to be synthesized and handled, it is believed that the open-chain version of the molecule, which is less strained, will also be able to be handled safely, assuming it can be synthesized. Fig. 11 Open-chain CL-20 (5) A proposed synthetic pathway toward the synthesis of open-chain CL-20 is summarized in Scheme 4. Disilyl-1,4-dihydropyrazine (**18**) can be prepared from the known dissolving metal reduction route from commercially available pyrazine. Osmium-catalyzed dihydroxylation of the diene via the Upjohn procedure would furnish tetraol **19** in the required *syn*-configuration, which could be converted to tetra-mesylate **20**. Reaction of this mesylate with methylene *bis*-acetamide, followed by global nitration would yield **5**; the open-chain version of CL-20. **Scheme 4.** Synthesis of open-chain CL-20. ## 3. Conclusions The ARL-developed software tools were used to predict the heats of formation and crystalline densities of notional compounds **1–5**. Using this predicted data, we then ran Cheetah calculations to predict the performance of these novel materials. Additionally, we predicted the qualitative impact sensitivity of these compounds using electrostatic potential maps. Based on the theoretical models, synthetic efforts were initiated for compounds **1** and **2**, and synthetic pathways to make compounds **4** and **5** were provided. Due to the high predicted sensitivity, coupled with inadequate performance compared to *bis*-adjacent RDX, *bis*-adjacent HMX (**3**) was not considered further for synthesizing. *Bis-N*-oxide **4** was determined to be a very powerful potential explosive, with a density of 2.025 cm³, a detonation pressure of 56.124 GPa, and a detonation velocity of 10.089 km/s. Efforts to synthesize this molecule, as well as molecules **1**, **2**, and **5** continue. ### 4. References - Byrd EFC, Rice BM. J. Phys. Chem. A. 2006;110(3):1005–1013; ibid 2009, 113, 5813. - 2. Byrd EFC, Rice BM. J. Phys. Chem. A 2009;113(1): 345–352. - 3. Rice BM, Hare JJ, Byrd EFC. J. Phys. Chem. A. 2007;111(42):10874–10879. - 4. Rice BM, Byrd EFC. J. Comp Chem. 2013;34(25): 2146-2151. - 5. Rice BM, Hare JJ. J. Phys. Chem. A 2002;106(9):1770–1783. - 6. Byrd EFC. Theoretical Prediction of the Heat of Formation, Density and Relative Sensitivity for 3,7-dinitro-[1,2,4]triazolo[5,1-c][1,2,4]triazin-4-amine. Aberdeen Proving Ground (MD): Army Research Laboratory (US): 2015 Apr. Report No: ARL-TN-XXXX. - 7. Byrd EFC. On the Failure of Correlating Partitioned Electrostatic Surface Potentials Using Bader's Atoms-in-Molecules Theory to Impact Sensitivities. Aberdeen Proving Ground (MD): Army Research Laboratory (US): 2013 Sept. Report No: ARL-TR-6206. - 8. Bastea S, Fried LE, Glaeseman KR, Howard WM, Kuo IFW, Souers PC, Vitello PA. Cheetah 7.0 thermochemical code (Energetic Materials Center, Lawrence Livermore National Laboratory) 2012. - 9. Ishchenko MA, Nikolaev VD, Sokolov AA. Russian Journal of Organic Chemistry. 1997;33:1794–1797. - 10. Politzer, P, Murray JS, Cent. Eur. J. Energ. Mater. 2011;8:209–220. - 11. Agrawal JP, Hodgson RD. Organic Chemistry of Explosives, 2007, John Wiley & Sons Ltd., West Sussex, England, 272. - 12. McQuaid MJ, Drake GW. The design and characterization of alipolycyclic amines with the potential to be precursors for the affordable production of notional nitramines. Aberdeen Proving Ground (MD): Army Research Laboratory (US): 2009 Jan. Report No.: ARL-TR-4695. - 13. Baumgarten J, Bessenbacher C, Kaim W, Stahl J. J. Am. Chem. Soc. 1989; 111:2126–2131. - 14. Paraskos AJ, Cooke ED, Caflin KC. Propellants, Explos. Pyrotech., 2014;40: 46–49. - 15. (a) Hashimoto T, Hoshino R, Hatanaka T, Ohki Y, Tatsumi K. Organometallics. 2014;33:921–929; (b) Plath MW, Scharf HD, Raabe, G, Krueger C. Synthesis. 1990;10:951–955. # List of Symbols, Abbreviations, and Acronyms Ac Acetyl APG Aberdeen Proving Ground ARL US Army Research Laboratory Bn Benzyl CH₂Cl₂ Methylene Chloride DFT Density functional theory CJ Chapman-Jouguet DSRC Department of Defense (DOD) Supercomputing Resource Center EM Energetic Material ESP electrostatic surface potential Et Ethyl cm³ grams per cubic centimeter HCl hydrochloric acid HEDM High Energy Dense Material kcal/mol kilocalories per mole (unit of energy) KS-DFT Kohn-Sham density functional theory NaOH sodium hydroxide NMO *N*-morpholine-*N*-oxide Ms Methanesulfonyl *t*-Bu *tert*-butyl THF Tetrahydrofuran TBS *tert*-butyldimethyl silyl Tf Triflate TMS Trimethylsilyl 1 DEFENSE TECHNICAL (PDF) INFORMATION CTR DTIC OCA 2 DIRECTOR (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT 1 GOVT PRINTG OFC (PDF) A MALHOTRA 1 US ARMY ARDEC (PDF) A DISTASIO 1 US ARMY ARDEC (PDF) S NICOLICH 1 NAVAL SURF WARFARE (PDF) CNTR H HAYDEN 18 DIR USARL (PDF) RDRL WM B FORCH DIOKCII RDRL WMM J ZABINSKI RDRL WML M ZOLTOSKI RDRL WML A W OBERLE RDRL WML B N TRIVEDI J MORRIS B RICE E BYRD RDRL WML C S AUBERT J SABATINI W SHERRILL J BANNING RDRL WML D R BEYER RDRL WML E P WEINACHT RDRL WMP **DLYON** RDRL WML G W DRYSDALE RDRL WML H J NEWILL RDRL WMP G R EHLERS